

CAMBRIDGE UNIVERSITY REPORTER

No 6396

WEDNESDAY 23 SEPTEMBER 2015

VOL CXLVI No 1

CONTENTS

Notices

- Calendar
- Notice of a Discussion on Tuesday, 13 October 2015
- Preacher at Mere's Commemoration in 2016
- Nomination of the Proctors and Deputy Proctors for 2015–16
- Annual Reports
- Examination results statistics

Vacancies, appointments, etc.

- Electors to the Professorship of Comparative Philology
- Electors to the Professorship of Immunology
- Electors to the Sir Patrick Sheehy Professorship of International Relations
- Electors to the Professorship of Medieval History
- Electors to the William Wyse Professorship of Social Anthropology
- Vacancies in the University
- Elections, appointments, reappointment, and grants of title

Awards, etc.

- Scholarships and Prizes, etc. awarded

Events, courses, etc.

- Announcement of lectures, seminars, etc.

Notices by the General Board

- Regulations for the University Library
- The Cambridge Humanities Research Grants Scheme

Regulations for examinations

- Classical Tripos, Part II
- Modern and Medieval Languages Tripos, Part IB
- Bachelor of Theology for Ministry

Notices by Faculty Boards, etc.

- 2 Natural Sciences Tripos, Part II (Biological and Biomedical Sciences), 2015–16 11
- 2 Natural Sciences Tripos, Part III (Experimental and Theoretical Physics) and Master of Advanced Studies in Physics, 2015–16 12
- 2 **Form and conduct of examinations, 2016**
- 2 Asian and Middle Eastern Studies Tripos, Part II, 2016: correction 13

Obituaries

- Obituary Notices 14

Graces

- 3 Grace submitted to the Regent House on 23 September 2015 14

Acta

- 4 Approval of Grace submitted to the Regent House on 29 July 2015 14
- 4 *End of the Official Part of the 'Reporter'*

College Notices

- 5 Elections 15
- Vacancies 16
- 7 Other Notices 17

Notice by the University Bellringer

- 8 17

External Notices

- University of Oxford 17

UNIVERSITY OF
CAMBRIDGE

NOTICES**Calendar**

1 October, *Thursday*. Michaelmas Term begins. Congregation of the Regent House at 9.30 a.m. (Vice-Chancellor's address, and election and admission of the Proctors).

6 October, *Tuesday*. Full Term begins.

13 October, *Tuesday*. Discussion at 2 p.m. in the Senate-House (see below).

18 October, *Sunday*. Preacher before the University at 11.15 a.m., The Reverend J. S. Begbie, *W*, Thomas A. Langford Research Professor at Duke University.

20 October, *Tuesday*. End of first quarter of Michaelmas Term.

Discussions (at 2 p.m.)

13 October

27 October

10 November

24 November

8 December

Congregations

1 October, *Thursday* at 9.30 a.m.

24 October, *Saturday* at 11 a.m.

28 November, *Saturday* at 2 p.m.

Notice of a Discussion on Tuesday, 13 October 2015

The Vice-Chancellor invites those qualified under the regulations for Discussions (*Statutes and Ordinances*, 2014, p. 111) to attend a Discussion in the Senate-House, on Tuesday, 13 October 2015, at 2 p.m. for the discussion of:

1. Report of the General Board, dated 8 July 2015, on the establishment of certain Professorships (*Reporter*, 6394, 2014–15, p. 762).

2. Report of the General Board, dated 10 July 2015, on examination arrangements for the degree of Master of Philosophy (*Reporter*, 6394, 2014–15, p. 762).

3. Twentieth Report of the Board of Scrutiny, dated 23 June 2015 (*Reporter*, 6394, 2014–15, p. 770).

Preacher at Mere's Commemoration in 2016

The Vice-Chancellor gives notice that he has appointed The Very Reverend Professor Iain Torrance, TD, FRSE, Dean of the Chapel Royal in Scotland and Dean of the Most Ancient and Most Noble Order of the Thistle, Pro-Chancellor of the University of Aberdeen and sometime Moderator of the General Assembly of the Church of Scotland, as Preacher at the Commemoration of John Mere to be held in St Benedict's Church, at 11.45 a.m., on Tuesday, 19 April 2016.

Nomination of the Proctors and Deputy Proctors for 2015–16

The Vice-Chancellor gives notice that in accordance with Special Ordinance C (iii) 4 concerning the Proctors and for reasons the Council deems sufficient, Gonville and Caius College has nominated RICHARD KEITH TAPLIN to serve as a Proctor in 2015–16, in place of ANDREW GRAHAM BELL.¹

DAVID JOHN GOODE and RICHARD KEITH TAPLIN, being nominated by Wolfson College and Gonville and Caius College respectively under Statute C IV and Special Ordinance C (iii) 3 and 4, have nominated DAVID ANTHONY WOODMAN, of Robinson College, and HUGH DAVID SHILSON-THOMAS, of Selwyn College, to serve as Deputy Proctors in 2015–16.

¹ Dr Bell is leaving to take up a senior College appointment in Oxford.

Annual Reports

The following Annual Report has been received by the General Board during the Easter Term 2015, and is available on the website indicated:

Wellcome Trust/Cancer Research UK Gurdon Institute,
Annual Report, 2014

[http://www.gurdon.cam.ac.uk/stafflinks/
downloadspublic/reports](http://www.gurdon.cam.ac.uk/stafflinks/downloadspublic/reports)

Examination results statistics

The examination results statistics publication for 2015 is now available on the Student Statistics Office website at <http://www.admin.cam.ac.uk/offices/planning/sso/examinations/index.html>.

VACANCIES, APPOINTMENTS, ETC.**Electors to the Professorship of Comparative Philology**

The Council has appointed members of the *ad hoc* Board of Electors to the Professorship of Comparative Philology as follows:

Professor Graham Virgo, *DOW*, in the Chair, as the Vice-Chancellor's deputy

(a) on the nomination of the Council

Professor Michèle Fruyt, *University Paris-Sorbonne*
Professor Richard Hunter, *T*

(b) on the nomination of the General Board

Professor Adam Ledgeway, *DOW*
Professor Martin Millett, *F*
Professor Gerry Wakker, *University of Groningen*

(c) on the nomination of the Faculty of Classics

Dr Rebecca Flemming, *JE*
Professor Stephen Oakley, *EM*
Professor Donald Ringe, *University of Pennsylvania*

Electors to the Professorship of Immunology

The Council has appointed members of the *ad hoc* Board of Electors to the Professorship of Immunology as follows:

Professor Duncan Maskell, *W*, in the Chair, as the Vice-Chancellor's deputy

(a) on the nomination of the Council

Professor Abby Fowden, *G*
Professor Fiona Powrie, *University of Oxford*

(b) on the nomination of the General Board

Professor Jim Kaufman, *HH*
Professor Sir Andrew McMichael, *University of Oxford*
Professor Lalita Ramakrishnan

(c) on the nomination of the Faculty Board of Biology

Professor Adrian Hayday, *King's College London*
Professor Geoffrey Smith, *EM*
Professor Rose Zamoyska, *University of Edinburgh*

Electors to the Sir Patrick Sheehy Professorship of International Relations

The Council has appointed members of the *ad hoc* Board of Electors to the Sir Patrick Sheehy Professorship of International Relations as follows:

Professor Eilis Ferran, *CTH*, in the Chair, as the Vice-Chancellor's deputy

(a) on the nomination of the Council

Professor Philip Allmendinger, *CL*
Professor Brendan Simms, *PET*

(b) on the nomination of the General Board

Professor Alison Bashford, *J*
Professor Kimberly Hutchings, *Queen Mary, University of London*
Professor Erik Jones, *Bologna Institute for Policy Research*

(c) on the nomination of the Faculty Board of Human, Social, and Political Science

Professor Joya Chatterji, *T*
Professor Nicola Phillips, *University of Sheffield*
Professor David Runciman, *TH*

Electors to the Professorship of Medieval History

The Council has appointed members of the *ad hoc* Board of Electors to the Professorship of Medieval History as follows:

Professor Eilis Ferran, *CTH*, in the Chair, as the Vice-Chancellor's deputy

(a) *on the nomination of the Council*

Professor David Abulafia, *CAI*
Professor Christopher Wickham, *University of Oxford*

(b) *on the nomination of the General Board*

Professor Philip Allmendinger, *CL*
Professor David D'Avray, *UCL*
Professor Alexandra Walsham, *T*

(c) *on the nomination of the Faculty Board of History*

Professor Mayke De Jong, *University of Utrecht*
Dr Lawrence Klein
Dr Carl Watkins, *M*

Electors to the William Wyse Professorship of Social Anthropology

The Council has appointed members of the *ad hoc* Board of Electors to the William Wyse Professorship of Social Anthropology as follows:

Professor Martin Daunton, in the Chair, as the Vice-Chancellor's deputy

(a) *on the nomination of the Council*

Professor Charles Stewart, *University College London*
Professor Anne-Christine Taylor, *Musée du Quai Branly, Paris*

(b) *on the nomination of the General Board*

Professor Phil Allmendinger, *CL*
Professor Harri Englund, *CHU*
Professor Sarah Green, *University of Helsinki*

(c) *on the nomination of the Faculty Board of Human, Social, and Political Science*

Professor Martin Jones, *DAR*
Professor Tanya Luhrmann, *Stanford University*
Professor Joel Robbins, *T*

Vacancies in the University

A full list of current vacancies can be found at <http://www.jobs.cam.ac.uk>.

Plumian Professorship of Astronomy and Experimental Philosophy in the Institute of Astronomy; informal enquiries: contact Professor Andy Fabian (email: acf@ast.cam.ac.uk); closing date: 2 November 2015; further particulars: <http://www.jobs.cam.ac.uk/job/8087>; quote reference: LG07067

Chong Hua Professorship of Chinese Development in the Department of Politics and International Studies; tenure: from 1 October 2016 or as soon as possible thereafter; informal enquiries: contact Professor David Runciman, Head of the Department of Politics and International Studies (email: dwr12@cam.ac.uk); closing date: 15 October 2015; further particulars: <http://www.jobs.cam.ac.uk/job/8015>; quote reference: UE06999

Sir Patrick Sheehy Professorship of International Relations in the Department of Politics and International Studies; tenure: from 1 October 2016 or as soon as possible thereafter; informal enquiries: contact Professor David Runciman, Head of the Department of Politics and International Studies (email: dwr12@cam.ac.uk); closing date: 15 October 2015; further particulars: <http://www.jobs.cam.ac.uk/job/8028>; quote reference: UE07012

Professorship of Medieval History in the Faculty of History; tenure: from 1 October 2016 or as soon as possible thereafter; informal enquiries: contact Dr Lawrence Klein, the Convenor of the Board of Electors (email: hischm@hermes.cam.ac.uk); closing date: 30 October 2015; further particulars: <http://www.jobs.cam.ac.uk/job/8139>; quote reference: JJ07116

Clinical Lecturer in Gastroenterology (with a specific interest in Hepatology) in the Department of Medicine (fixed-term); salary: £31,301–£54,199; tenure: four years; closing date: 1 October 2015; further particulars: <http://www.jobs.cam.ac.uk/job/8060>; quote reference: RC07043

Clinical Lecturer in Renal Medicine in the Department of Medicine; salary: £31,301–£54,199; closing date: 5 October 2015; further particulars: <http://www.jobs.cam.ac.uk/job/8036>; quote reference: RC07020

Head of Insurance in the Finance Division; salary: £51,702–£54,841; closing date: 9 October 2015; further particulars: <http://www.jobs.cam.ac.uk/job/7895>; quote reference: AG06888

Administrative Officer in the Academic Division (Educational and Student Policy section); salary: £28,695–£37,394; closing date: 30 September 2015; further particulars: <http://www.jobs.cam.ac.uk/job/8006>; quote reference: AK06990

The University values diversity and is committed to equality of opportunity.

The University has a responsibility to ensure that all employees are eligible to live and work in the UK.

Elections, appointments, reappointment, and grants of title

The following elections, appointments, reappointment, and grants of title have been made:

ELECTIONS

Professor Gareth Meredith Austin, B.A., *CL*, Ph.D., *Birmingham*, Professor of African and Comparative Economic History, Graduate Institute of International and Development Studies, Geneva, elected Professor of Economic History with effect from a date to be determined.

Professor Michail Dafermos, B.A., *Harvard*, Ph.D., *Princeton*, Professor of Mathematics, Princeton University and Professor of Mathematical Physics, Department of Pure Mathematics and Mathematical Statistics, elected Lowndean Professor of Astronomy and Geometry with effect from 1 July 2015.

Professor Matthew Gandy, B.A., *CTH*, Ph.D., *London School of Economics*, Professor of Geography, University College London, elected Professor of Historical and Cultural Geography with effect from 1 October 2015.

Dr Yasemin Kor-Sebeczek, B.S., *Orta Dogu Teknik Universitesi, Turkey*, M.B.A., Ph.D., *University of Illinois at Urbana-Champaign*, Associate Professor, Darla Moore School of Business, University of South Carolina, elected Beckwith Professor of Management Studies with effect from 1 October 2015.

APPOINTMENTS

Reader

Judge Business School. Dr Jennifer Anne Howard-Grenville, B.Sc., *Queen's*, M.A., *Oxford*, Ph.D., *Massachusetts Institute of Technology*, appointed from 1 September 2015 until the retiring age.

University Lecturers

Biochemistry. Dr Richard William Broadhurst, *EM*, B.Sc., D.Phil., *Oxford*, Dr Helen Ruth Mott, *CAI*, B.Sc., D.Phil., *Oxford*, and Dr Darerca Owen, B.Sc., Ph.D., *Liverpool*, appointed from 18 August 2015 until the retiring age.

Computer Laboratory. Dr Timothy Martin Jones, M.Eng., *Bristol*, Ph.D., *Edinburgh*, appointed from 1 October 2015 until the retiring age and subject to a probationary period of five years.

Economics. Dr Kai Liu, B.S., *Hong Kong*, M.A., Ph.D., *John Hopkins, USA*, appointed from 1 September 2015 until the retiring age and subject to a probationary period of five years.

Engineering. Dr Tore Simon Butlin, M.Eng., Ph.D., *Q*, appointed from 1 October 2015 until the retiring age and subject to a probationary period of five years. Dr Timothy Sean O'Leary, M.Math., *Warwick*, M.Sci., Ph.D., *Edinburgh*, appointed from 1 January 2016 until the retiring age and subject to a probationary period of five years.

Genetics. Dr Michaela Frye, Dipl. Mol., Ph.D., *J. W. Goethe, Frankfurt*, and Dr Aylwyn Olav Scally, Ph.D., M.Phil., *DAR*, B.A., *Trinity College, Dublin*, M.Sc., *Dublin Institute for Advanced Studies*, appointed from 1 October 2015 until the retiring age and subject to a probationary period of five years.

Judge Business School. Dr David John Stillwell, B.Sc., M.Sc., Ph.D., *Nottingham*, appointed from 1 September 2015 until the retiring age and subject to a probationary period of five years.

Pharmacology. Dr Ann Catherine Lindon, *N*, B.A., *Oxford*, Ph.D., *London*, appointed from 1 June 2015 until the retiring age and subject to a probationary period of five years.

Physiology, Development, and Neuroscience. Dr Darren William Logan, M.B., *Bath*, D.Phil., *Edinburgh*, appointed from 1 May 2016 until the retiring age and subject to a probationary period of five years.

Politics and International Studies. Dr Adam Raphael Branch, B.A., *Harvard*, Ph.D., *Columbia*, appointed from 2 September 2015 until the retiring age and subject to a probationary period of five years.

Pure Mathematics and Mathematical Statistics. Dr Sergio Andres Bacallado de Lara, B.Sc., *Massachusetts Institute of Technology*, Ph.D., *Stanford*, appointed from 1 September 2015 until the retiring age and subject to a probationary period of five years.

Veterinary Medicine. Dr Timothy Lee Williams, M.A., Vet.M.B., *CL*, D.Phil., *London*, appointed from 1 September 2015 until the retiring age and subject to a probationary period of five years.

Associate Lecturers

Clinical Medicine. Dr Dominic Gerard O'Donovan, M.B.Ch.B., *Liverpool*, FRCPath, appointed from 1 October 2015 until 30 September 2016. Dr Alison Deborah Cluroe, B.Med.Sc., B.M.B.S., *Nottingham*, FRCPA, Dip.Forens.Path., FRCPath, Dr Patrick Brendan Deegan, M.B.B.Ch. B.A.O., *University College Dublin*, M.D., *Trinity College Dublin*, MRCPI, DipRCPPath, FRCPath, FRCPEdin, Dr Alison Jean Marker, B.Sc., M.B.Ch.B., *Glasgow*, M.D., *London*, FRCPath., CCST, Dr Adrian John Park, B.Sc., M.B.B.S., M.Sc., Ph.D., *London*, MRCP(UK), DipRCPPath, MRCPath, Dr Anita Sarker, B.Sc., M.B.B.S., M.Sc., *London*, MRCP(UK), FRCPath, and Dr Penelope Anne Wright, B.Sc., M.B.B.S., *London*, FRCPA, FRCPath, appointed from 1 October 2015 until 30 September 2020.

Heads of Department

Archaeology and Anthropology. Professor Martin Jones, *DAR*, appointed from 1 August 2015 for thirteen months.

German and Dutch. Professor Sarah Colvin, *JE*, appointed from 1 October 2015 for four years.

Theoretical and Applied Linguistics. Dr Brechtje Post, *JE*, appointed from 1 October 2015 for two years.

Senior Assistant Registrar

University Biomedical Support Services. Dr Anne-Marie Tate Farmer, Ph.D., *CHU*, B.V.Sc., B.V.Biol., *Queensland*, appointed from 2 November 2015 until the retiring age and subject to a probationary period of nine months.

Departmental Secretaries

Applied Mathematics and Theoretical Physics. Mrs Hannah Louise Fox, B.A., *Anglia Ruskin*, appointed from 1 September 2015 until the retiring age and subject to a probationary period of nine months.

Astronomy. Mrs Mary Howe, B.A., M.A., *Oxford*, B.Sc., *Open*, M.A., appointed from 15 August 2015 until the retiring age and subject to a probationary period of nine months.

Physics. Ms Renata Alina McLeod, M.Sc., *Maria Curie-Skladowska, Poland*, appointed from 2 September 2015 until the retiring age and subject to a probationary period of nine months.

Under-Librarian

University Library. Dr Suzanne Louise Paul, M.A., *Edinburgh*, M.A., Ph.D., *Leeds*, appointed from 1 September 2015 until the retiring age and subject to a probationary period of nine months.

Assistant Keeper

Fitzwilliam Museum. Miss Henrietta Elizabeth Ward, B.A., *Nottingham*, M.A., *Bristol*, appointed from 14 September 2015 until the retiring age and subject to a probationary period of nine months.

Administrative Officers

University Offices (Academic Division). Mrs Jane Clare, appointed from 23 September 2015 until the retiring age and subject to a probationary period of nine months. Dr Ellen Nicola Friel, B.Sc., *London*, M.Sc., *Loughborough*, Ph.D., *Nottingham*, appointed from 7 September 2015 until the retiring age and subject to a probationary period of nine months.

University Offices (Finance Division). Mr Thomas Darren O'Neill, B.A., *Keele*, appointed from 10 August 2015 until the retiring age and subject to a probationary period of nine months. Mr Abdul Noor Khalique, B.A., *Anglia Ruskin*, appointed from 14 September 2015 until the retiring age and subject to a probationary period of nine months. Mr Philip Andrew Gooding, ACMA, appointed from 1 October 2015 until the retiring age and subject to a probationary period of nine months.

University Offices (Office of External Affairs and Communications). Miss Claire Louise O'Reilly, Pg.Dip., *Hertfordshire*, B.Sc., *Open*, appointed from 10 August 2015 until the retiring age and subject to a probationary period of nine months. Mr Glynn David Thomas, B.A., *Sheffield*, appointed from 28 September 2015 until the retiring age and subject to a probationary period of nine months.

Computer Officer

History. Dr Hardip Singh Sanghera, B.Sc., *Leeds*, Ph.D., *Manchester*, appointed from 24 August 2015 until the retiring age and subject to a probationary period of nine months.

REAPPOINTMENT

Head of Department

Spanish and Portuguese. Professor Bradley Epps, *K*, reappointed from 1 January 2016 for two years.

GRANTS OF TITLE

Affiliated Lecturers

Architecture and History of Art. Dr Jana Gajdosova, Dr Katherine Graham Isard, Ms Nicola Kozicharow, *PEM*, Dr Jose Ramon Marcaida Lopez, *CC*, Dr Jeffrey A. K. Miller, and Dr Laura S. Slater, *K*, have been granted the title of Affiliated Lecturer from 1 October 2015 until 30 September 2016. Reverend Dr John Millington Munns, *F*, and Mr Paul Shakeshaft have been granted the title of Affiliated Lecturer from 1 October 2015 for a further year.

Education. Professor John MacBeath has been granted the title of Affiliated Lecturer from 1 October 2015 until 30 September 2016.

Music. Professor Jeremy Sutherland Begbie, *W*, Dr Davis Glenn Skinner, *SID*, Reverend Dr Jeremy Robert Yarker Thurlow, *R*, and Dr Geoffrey Andrew Webber, *CAI*, have been granted the title of Affiliated Lecturer from 1 October 2015 for a further two years.

AWARDS, ETC.**Scholarships and Prizes, etc. awarded**

This content has been removed as it contains personal information protected under the Data Protection Act.

This content has been removed as it contains personal information protected under the Data Protection Act.

EVENTS, COURSES, ETC.

Announcement of lectures, seminars, etc.

The University offers a large number of lectures, seminars, and other events, many of which are free of charge, to members of the University and others who are interested. Details can be found on Faculty and Departmental websites, and in the following resources.

The What's On website (<http://www.admin.cam.ac.uk/whatson/>) carries details of exhibitions, music, theatre and film, courses, and workshops, and is searchable by category and date. Both an RSS feed and a subscription email service are available.

Talks.cam (<http://www.talks.cam.ac.uk/>) is a fully searchable talks listing service, and talks can be subscribed to and details downloaded.

Brief details of upcoming events are given below.

<i>History of Art</i>	Slade Lectures in Fine Art 2015–16: ‘ <i>Suddenly I forgot which comes first, 7 or 8.</i> ’ <i>Making sense of the Russian avant-garde</i> , by Professor John Bowlt, on Tuesdays at 5 p.m., starting Tuesday, 13 October, at Mill Lane Lecture Room 3, 1 Mill Lane. First lecture is entitled: <i>In vino veritas? My sentimental journey into Russian art.</i>	http://www.heart.cam.ac.uk/aboutthedept/sladeprofs
<i>Mongolia and Inner Asia Studies Unit</i>	Research seminars, on every other Tuesday at 4.30 p.m. in the Seminar room, The Mond Building, Free School Lane; first seminar: <i>Communities of the Altai mountains and climate change works</i> , by Chagat Almashev	http://innerasiaresearch.org/
<i>MRC Laboratory of Molecular Biology</i>	Francis Crick Lecture 2015: <i>The transformative CRISPR-Cas9 genome engineering technology: lessons learned from bacteria</i> , by Professor Emmanuelle Charpentier, at 11 a.m. on Friday, 2 October, in the Max Perutz Lecture Theatre, Laboratory of Molecular Biology	http://www2.mrc-lmb.cam.ac.uk/news-and-events/scientific-seminars/
<i>MRC Mitochondrial Biology Unit</i>	The 3rd annual Sir John Walker lecture: <i>Human obesity: causes and consequences</i> , by Professor Sir Stephen O’Rahilly, at 4.30 p.m. on Monday, 28 September, in the Max Perutz Lecture Theatre, Laboratory of Molecular Biology	http://www.mrc-mbu.cam.ac.uk/event/1079/seminar-professor-stephen-orahilly

Physics

Scott Lecture Series 2015, by Professor Clifford Will,
Distinguished Professor of Physics of the University of
Florida, in the Pippard Lecture Theatre, Cavendish
Laboratory, at 4 p.m. on the following dates:
26 October: Lecture I. *Was Einstein right? A centennial
assessment*
28 October: Lecture II. *The cosmic barber: counting
gravitational hair in the solar system and beyond*
30 October: Lecture III. *On the unreasonable effectiveness of
post-Newtonian theory in gravitational physics*

[http://talks.cam.ac.uk/show/
index/5376](http://talks.cam.ac.uk/show/index/5376)

NOTICES BY THE GENERAL BOARD**Regulations for the University Library**

The General Board have, in accordance with the changes introduced in 2012 (*Reporter*, 6267, 2011–12, p. 614) and on the recommendation of the Library Syndicate, approved an updated list of affiliated libraries.

By amending the Schedule to the regulations for staff of the University Library and the affiliated libraries (*Statutes and Ordinances*, 2014, p. 670) so as to read:

SCHOOL OF ARTS AND HUMANITIES

Architecture and History of Art Library
Asian and Middle Eastern Studies Library
Classical Faculty Library
Divinity Library
English Library
Modern and Medieval Languages Library
Pendlebury Library of Music
Casimir Lewy Library of Philosophy

SCHOOL OF THE BIOLOGICAL SCIENCES

Betty and Gordon Moore Library

SCHOOL OF CLINICAL MEDICINE

Medical Library

SCHOOL OF THE HUMANITIES AND SOCIAL SCIENCES

African Studies Library
Everton Library of Education
Haddon Library of Archaeology and Anthropology
Land Economy Library
Marshall Library of Economics
Radzinowicz Library of the Institute of Criminology
Seeley Historical Library
Social and Political Sciences Library
South Asian Studies Library
Squire Law Library
Whipple Library of the History and Philosophy of Science

SCHOOL OF THE PHYSICAL SCIENCES

Betty and Gordon Moore Library

The Cambridge Humanities Research Grants Scheme

The Cambridge Humanities Research Grants Scheme supports a wide range of research in the arts, humanities, and social sciences, with generous support from the Strategic Planning Reserve Fund, the Isaac Newton Trust, and the Councils of the Schools of Arts and Humanities and the Humanities and Social Sciences. The managers of the Scheme now invite applications for support from researchers in the arts, humanities, and social sciences, to support projects during the 2015–16 academical year. Further details are available at <https://www.ahssresearch.group.cam.ac.uk/res-fund-ops/sgrants#section-4> or by emailing grantsahss@admin.cam.ac.uk. The deadline for applications is 16 October 2015.

REGULATIONS FOR EXAMINATIONS**Classical Tripos, Part II***(Statutes and Ordinances, 2014, p. 305)***With effect from 1 October 2015**

The General Board, on the recommendation of the Faculty Board of Classics, have approved an amendment to the Schedule of Optional Papers for Part II of the Tripos so as to replace the current Paper O1, History of ideas on language, (Paper 12 of the Linguistics Tripos) with Paper O1, The history and structure of modern Greek, (Paper Gr.7 of the Modern and Medieval Languages Tripos); and so as to replace Paper O11, Ancients and moderns, (Paper 1 set for the subject History and Philosophy of Science in Part II of the Natural Sciences Tripos), with Paper O11, Metaphysics, epistemology, and the sciences (Paper 6 set for the subject History and Philosophy of Science in Part II of the Natural Sciences Tripos).

PART II

Regulation 22.

SCHEDULE OF OPTIONAL PAPERS

By replacing the current title of Paper O1 so as to read:

Paper O1. The history and structure of modern Greek (Paper Gr.7 of the Modern and Medieval Languages Tripos)

And by replacing the current title of Paper O11 so as to read:

Paper O11. Metaphysics, epistemology, and the sciences (Paper 6 set for the subject History and Philosophy of Science in Part II of the Natural Sciences Tripos).

The Faculty Board of Classics are satisfied that no candidate's preparation for the examination in 2016 will be adversely affected.

Modern and Medieval Languages Tripos, Part IB*(Statutes and Ordinances, 2014, p. 387)***With effect from 1 October 2015**

The General Board, on the recommendation of the Faculty Board of Modern and Medieval Languages, have approved an amendment to Schedule IB, which governs the papers that may be taken in Part IB, so as to allow Paper SL.5 'Russian culture after 1880' to be replaced by two long essays under the provisions of Regulation 23.

SCHEDULE IB

Papers available in Part IB

Slavonic Studies

By marking Paper SL.5 with a dagger so as to indicate that the paper may be replaced by two long essays under the provisions of Regulation 23.

The Faculty Board of Modern and Medieval Languages are satisfied that no candidate's preparation for the examination in 2016 will be adversely affected.

Bachelor of Theology for Ministry*(Statutes and Ordinances, 2014, p. 458)***With effect from 1 October 2015**

The General Board, on the recommendation of the Faculty Board of Divinity, have approved an amendment to the list of papers available for examination. Certain papers have been suspended in 2015–16.

Regulation 13.

By inserting a footnote against the following papers so as to read 'This paper is suspended in 2015–16':

GROUP B

- B.Th.14. Reform and renewal in Christian history
- B.Th.16. Special subject in the study of religion

GROUP C

- *B.Th.25. Old Testament exegesis
- *B.Th.27. Biblical themes in Christian doctrine
- *B.Th.29. The Gospel and western culture

GROUP D

- B.Th.43. Judaism, Christianity, and Islam in encounter

The Faculty Board of Divinity are satisfied that no candidate's preparation for the examination in 2016 will be affected.

SUPPLEMENTARY REGULATIONS

The Supplementary Regulations for papers B.Th.12, Christian doctrine, B.Th.24, New Testament studies, B.Th.26, New Testament exegesis, and B.Th.42, Further church history, have been amended in order that the examination in Paper B.Th.12 shall henceforth take a different form of assessment than that specified; teaching arrangements for papers B.Th.24 and B.Th.26 are clarified; and the title of Paper B.Th.42 has been corrected.

GROUP B

B.Th.12. Christian doctrine

By amending the final sentence of the Supplementary Regulation so as to read:

This paper will be examined by the mixed mode of assessment specified in Regulation 14(a).

GROUP C

B.Th.24. New Testament studies

By replacing the first sentence of the current Supplementary Regulation with two sentences so as to read:

This paper will use the classes for Tripos Paper B4. It will provide for the close study of a particular theme within the New Testament from a selection prescribed by the Faculty Board.

The remainder of the Supplementary Regulation remains unchanged.

B.Th.26. New Testament exegesis

By replacing the first sentence of the current Supplementary Regulation with two sentences so as to read:

This paper will use the classes for Tripos Paper B5. This paper will provide for the close study of one or more New Testament texts or themes from a selection prescribed by the Faculty Board.

The remainder of the Supplementary Regulation remains unchanged.

GROUP D

B.Th.42. Further church history

By correcting the title of the paper so as to read:

B.Th.42. Topics in church history

The Faculty Board of Divinity are satisfied that no candidate's preparation for the examination in 2016 will be affected.

NOTICES BY FACULTY BOARDS, ETC.**Natural Sciences Tripos, Part II (Biological and Biomedical Sciences), 2015–16**

The Faculty Board of Biology gives notice that the following combination of Major and Minor Subjects, additional to, or amending, those previously published (*Reporter*, 6374, 2014–15, p. 371 and 6384, 2014–15, p. 507), will be offered in the Natural Sciences Tripos, Part II (Biological and Biomedical Sciences) in 2015–16:

MAJOR SUBJECTS:

	Major Subject	Permissible Minor Subjects	Examination requirements
402	Pathology (A & B)	103 104 105 107 108 109 113 114 116 118 119 120 122 123 124 126 128	Four written papers of three hours each.
403	Pathology (A & C)	104 105 107 108 109 113 114 116 117 118 119 120 122 123 124 126 128	Four written papers of three hours each.
404	Pathology (A & D)	103 104 105 107 108 109 113 114 116 117 118 119 120 122 123 124 126 128	Four written papers of three hours each.

	Major Subject	Permissible Minor Subjects	Examination requirements
405	Pathology (B & C)	104 105 107 108 109 111 113 114 116 118 119 120 122 123 124 126 128	Four written papers of three hours each.
406	Pathology (B & D)	103 104 105 106 107 108 109 111 113 114 116 118 119 120 121 122 123 124 126 128	Four written papers of three hours each.
407	Pathology (C & D)	104 105 107 108 109 111 113 114 116 117 118 119 120 122 123 124 126 128	Four written papers of three hours each.
408	Pharmacology	104 107 108 109 113 114 115 116 117 118 119 120 122 123 125 126 127 128	Four written papers of three hours each.
409	Psychology	108 111 115 124 125 <i>Students may choose Minor Subjects that do not have lecture clashes with the Psychology modules chosen – please consult the relevant lecture timetables</i>	Four written papers of three hours each.
411	Biochemistry <i>Maximum 7 candidates</i>	104 109 114 122 128	Five written papers: four papers of three hours each and one paper of three and a quarter hours.
412	Plant Sciences (Cellular – M1, M4, L1 L2)	104 105 107 108 109 111 115 116 118 119 122 124 125 127 128	Four written papers of three hours each.
413	Plant Sciences (Ecology – M3, M1 or Zoology M3, L2 and Zoology L2)	104 105 106 108 109 111 118 121 124	Four written papers of three hours each.
414	Genetics <i>Maximum 13 candidates</i>	104 105 107 109 113 114 115 116 118 122 125 127 128 <i>A fifth Genetics module can be taken as a Minor Subject</i>	Four written papers of three hours each.
417	Neuroscience (Neuroscience) <i>Maximum 15 candidates</i>	107 113 115 116 117 118 122 125 128 <i>Minor Subjects 106 and 111 are also offered if not taken as Major Subject modules</i>	Four written papers of three hours each.
424	Pathology (B & E)	103 104 107 108 109 113 114 116 118 122 123 126 128	Four written papers of three hours each.
425	Pathology (C & E)	104 107 108 109 113 114 116 117 118 122 123 126 128	Four written papers of three hours each.
426	Pathology (D & E)	103 104 107 108 109 113 114 116 117 118 122 123 126 128	Four written papers of three hours each.

MINOR SUBJECTS:

	Minor Subject	Examination requirements
126	Exploring Music Psychology (Music Part II paper 17) <i>Maximum 3 candidates – candidates must demonstrate some musical knowledge to be permitted to study this option</i>	One written paper of three hours duration.

Natural Sciences Tripos, Part III (Experimental and Theoretical Physics) and Master of Advanced Studies in Physics, 2015–16

The Head of the Department of Physics gives notice that the following Major Topics, Minor Topics, and types of further work will be available for examination in 2016.

Major Topics

These papers will be taken at the start of the Lent Term. Each Major Topic will be examined by a written paper of two hours' duration. Each paper will consist of three questions of which candidates will be required to answer two; all questions carry equal weight. Candidates are required to take a minimum of three papers. The titles of the papers are as follows:

Paper 1/AQC.	Advanced quantum condensed matter physics
Paper 1/BIO.	Biological physics
Paper 1/RAC.	Relativistic astrophysics and cosmology
Paper 1/PP.	Particle physics
Paper 1/PEP.	Physics of the Earth as a planet
Paper 1/QCM.	Quantum condensed matter field theory
Paper 1/AOP.	Atomic and optical physics

Candidates may replace one Major Topic with the paper ‘Quantum field theory’ (Paper 1/QFT) from Part III of the Mathematics Tripos (taken in June).

Minor Topics

These papers will be taken at the start of the Easter Term. Each Minor Topic will be examined by a written paper of one and a half hours’ duration. Each paper will consist of three questions of which candidates will be required to answer two; all questions carry equal weight. Candidates who are not replacing Minor Topics by other work, as specified below, are required to take a minimum of three papers. The titles of the papers are as follows:

Paper 2/EXO.	Exoplanets and planetary systems
Paper 2/FSU.	Formation of structure in the universe
Paper 2/FOA.	The frontiers of observational astrophysics
Paper 2/GFT.	Gauge field theory
Paper 2/MP.	Medical physics
Paper 2/NOQL.	Non-linear optics and quantum states of light
Paper 2/PA.	Particle astrophysics
Paper 2/PNS.	The physics of nanoelectronic systems
Paper 2/QI.	Quantum information
Paper 2/SQC.	Superconductivity and quantum coherence

Each paper or piece of further work listed below may replace one Minor Topic:

- A Long Vacation Project (2/LVP) (based on pre-approved project work undertaken during the previous Long Vacation)
- The Entrepreneurship option (2/ENP), which is examined by coursework
- The paper ‘Advanced quantum field theory’ (2/AQFT) from Part III of the Mathematical Tripos (examined in June)
- The papers ‘Nuclear power engineering’ (2/4M16) and ‘Mathematical biology of the cell’ (2/4G1) from Part IIb of the Engineering Tripos (examined at the start of the Easter Term)
- The Interdisciplinary papers in ‘Materials, electronics, and renewable energy’ (2/IDP3); ‘The Earth system and climate change’ (2/IDP2); and ‘Atmospheric chemistry and global change’ (2/IDP1) (all examined in the second half of the Easter Term)

Where candidates take more than three Major Topics, the examiners will use the best three results in determining the class; where candidates take more than three Minor Topics, the examiners will use the best three results in determining the class: all marks will appear on the transcript.

FORM AND CONDUCT OF EXAMINATIONS, 2016

Notices by Faculty Boards, or other bodies concerned, of changes to the form and conduct of certain examinations to be held in 2016, by comparison with those examinations in 2015, are published below. Complete details of the form and conduct of all examinations are available from the Faculties or Departments concerned.

Asian and Middle Eastern Studies Tripos, Part II, 2016: correction

With immediate effect (applies to oral examinations to be held in October 2015)

A correction has been made to the Notice published on 26 November 2014 (*Reporter*, 6366, 2014–15, p. 160) for the oral examinations for Paper MES31, Advanced Arabic language. Section (b), reading aloud, has been removed and the oral examination will now consist of three redesignated sections (a), (b), and (c) instead of four. The redesignated sections (a), liaison interpreting, and (b), discussion, will be taken at the beginning of the fourth year; and section (c), listening comprehension, will be taken at the end of the fourth year. Marks to be allocated for each of the sections have been revised. The written examination for the paper remains unchanged.

PART II

MES. 31 Advanced Arabic language

The examination consists of two parts, a three-hour written examination (100 marks) and an oral examination (100 marks). The written examination, which will be taken at the end of the fourth year, will contain: one passage of Arabic on which candidates will be required to answer questions (35 marks); one passage of Arabic to be translated into English (25 marks); one passage of English to be translated into Arabic (20 marks); and one question requiring a piece of writing in Arabic (20 marks). All questions must be attempted.

The oral examination consists of three sections. Sections (a) and (b), liaison interpreting, and discussion, will be taken at the beginning of the fourth year, and section (c), listening comprehension, will be taken at the end of the fourth year. All timings are approximate and all oral examinations are recorded.

- (a) Liaison interpreting. Candidates act as an interpreter for two examiners, one speaking Arabic and one English. (30 marks)
- (b) Discussion. Candidates discuss a topic of their choice which has been approved in advance by the examiners. (40 marks)
- The examination for sections (a) and (b) together will last approximately twenty-five minutes.
- (c) Listening comprehension. Candidates answer questions on one recorded passage, which may be taken from a variety of sources. (30 marks)

The Faculty Board of Asian and Middle Eastern Studies have confirmed that no candidate's preparation for the examinations in 2015 or 2016 will be affected.

OBITUARIES

Obituary Notices

Professor JAN ANDERSON, M.Sc., Ph.D., FAA, FRS, FDhc (Umeå), Honorary Fellow of Newnham College, died on 28 August 2015 in Australia, aged 83 years.

Miss SHEILA BROWNE, CB, M.A., Hon.D.Litt., *Warwick*, Hon.LL.D., *Exeter*, Hon.LL.D., *Birmingham*, Honorary Fellow and former Principal of Newnham College (1983–92), died on 26 August 2015 in Oxford, aged 90 years (see also p. 17).

Sir BOB ALEXANDER HEPPLER, QC, M.A., LL.D., FBA, Fellow of Clare College and University Lecturer in Law (1968–76), Master of Clare College (1993–2003), Emeritus Fellow of Clare College, Emeritus Professor of Law, died on 21 August 2015, aged 81 years.

GRACES

Grace submitted to the Regent House on 23 September 2015

The Council submits the following Grace to the Regent House. This Grace, unless it is withdrawn or a ballot is requested in accordance with the regulations for Graces of the Regent House (*Statutes and Ordinances*, 2014, p. 111), will be deemed to have been approved at 4 p.m. on Friday, 2 October 2015.

1. That on the nomination of the Council, Dr Rosamund Ellen Thornton, of Emmanuel College, be appointed University Advocate for two years from 1 October 2015.

ACTA

Approval of Grace submitted to the Regent House on 29 July 2015

The Grace submitted to the Regent House on 29 July 2015 (*Reporter*, 6395, 2014–15, p. 844) was approved at 4 p.m. on Friday, 7 August 2015.

J. W. NICHOLLS, *Registrar*

END OF THE OFFICIAL PART OF THE 'REPORTER'

COLLEGE NOTICES**Elections***Darwin College*

Elected into Fellowships under Title A from 1 October 2015:

Christine van Ruymbek (College Praelector)
Ines Barroso, Ph.D.
Dacia Viejo-Rose, Ph.D.

Elected into Fellowships under Title D from 1 October 2015:

Marieke Mur, Ph.D., Schlumberger Research Fellow
Johannes Knolle, Ph.D., Charles and Katharine Darwin Research Fellow
K. C. Sivaramakrishnan, Ph.D., Non-stipendiary Research Fellow
Tom Maguire, Ph.D., Non-stipendiary Research Fellow
James Poskett, Ph.D., Adrian Research Fellow
Benjamin Raynor, Ph.D., Moses and Mary Finley Research Fellow
Tanya Hutter, Ph.D., Henslow Research Fellow

Elected into a Fellowship under Title E from 1 October 2015:

Kathryn James, D.Phil., Munby Fellow in Bibliography

Elected into Fellowships under Title F from 1 October 2015:

Jennifer Alice Clack, M.A., Sc.D., FRS
Andrew Christopher Fabian OBE, M.A., FRS

Murray Edwards College

Elected as an Honorary Fellow from 16 October 2015:

Mishal Hajirah Husain, B.A., LL.M., *NH*

Elected as an Official Fellow from 1 October 2015:

Charlotte Louise Lee, Ph.D., *CAI*
Geoffrey Maguire, Ph.D., *ED*, M.Litt., *St Andrews*
Odette Louise Murray, LL.M., *TH*
Geoffrey Parker, M.A.Sc., Ph.D., *Ottawa*
Nicolas Renny, Ph.D., *Ghent*, LL.M., *HH*

Elected as a Bye Fellow from 1 October 2015:

Anna Barford, M.A., *Nottingham*, Ph.D., *Sheffield*
Karthik Chandrasekharan, B.A., *CAI*
Roger Frank Gray, M.B.B.S., *London*, LRCP, FRCS, M.A.
Lydia Hamlett, Ph.D., C.P.G.S., *SID*
Anthony Reilly, Ph.D., *Edinburgh*, MRSC, AMInstP
Timothy Vaughan-Lane, M.B.Ch.B., *Birmingham*, FRCS

Elected as a Postdoctoral Bye Fellow from 1 October 2015:

Charles John Mackinnon Bell, M.A., M.Acad.M.Ed., M.S.B., *Q*
Teng Cao, Ph.D., *R*
Natalja Deng, M.Sci., *MUR*, Ph.D., *Oxford*
Harika Tankasala, M.Eng., *Bangalore*
Robert Watson, M.Eng., Ph.D., *PET*

Elected as a Research Associate from 1 October 2015:

Susanne Lager, Ph.D., M.Sc., *Gothenburg*
Sayantani Neogi, Ph.D., *MUR*
Julia Steinburg, D.Phil., M.Math., *Oxford*
Stefan Tappertzhofen, Ph.D., *Aachen*

Peterhouse

Elected to an Official Fellowship from 1 October 2015:

Matthew Wayne Shores, M.A., *Portland State*, Ph.D., *Hawaii*

Elected to Research Fellowships with effect from 1 October 2015:

Laura Gabrielle Maire Bernadette Kilbride, B.A., *Q*
Clarice Marie Hiu-Sze Poon, M.Math.Comp.Sci., *Lincoln*

Elected to a Bye-Fellowship with effect from 1 October 2015:

Anders Christian Hansen, M.A. Ph.D., *K*

St Edmund's College

The following recent elections and appointments were made:

Elected Director of the Von Hügel Institute with effect from 1 October 2015:

Dr Philip McCosker, Ph.D., *PET*, B.A., *Oxford*, M.T.S., *Harvard*

Elected Honorary Fellows:

Professor Edward Acton, Ph.D., *ED*, FRHistS
Professor Neil Gorman, DL, Ph.D., *W*, FRCVS
Professor Denise Lievesley, CBE, FACSS

Elected Title 'A' Fellows:

Dr Lucy Davison, M.A., *N*, Vet.M.B., Ph.D., *U.L.*, DSAM, DipECVIM-CA, MRCVS
Dr Tiziana D'Angelo, M.Phil., *Oxford*, Ph.D., *Harvard*
Dr Andrea Mina, M.Sc., *Sussex*, Ph.D., *Manchester*, Ph.D., *Turin*
Dr Susan Haines, B.A.(Hons), M.Sci., Ph.D., *JE*

Elected Title 'B' Fellows:

Dr Riccardo di Pietro, M.A., Ph.D., B.A., M.A., *Bologna*
Dr Silvia Milana, Ph.D., *PET*, B.Sc., M.Sc., *di Reggio Calabria*
Dr Richard Oosterhoff, B.Sc., *Redeemer*, M.A., Ph.D., *Notre Dame*
Dr Charis Charalampous, Ph.D., *ED*, B.A., *Athens*, M.A., *York*

Elected a Title 'C' Fellow:

Professor David De Cremer, Ph.D., *Southampton*, B.A., M.A., *Leuven*

Elected Title 'D' Fellows:

Professor Simon Lee, B.A., *Balliol*, LL.M., *Yale*
Dr Philip McCosker, Ph.D., *PET*, B.A., *Oxford*, M.T.S., *Harvard*

Elected Bye Fellows:

- Dr Effrossyni Gkrania-Klotsas, Ph.D., *HH*, C.M.E.,
M.P.H., *UIC*, M.D., *Athens*
Dr Vian Azzu, M.A., Ph.D., M.B., B.Chir., M.Phil.,
CHR

Elected Emeritus Fellows:

- Dr Richard Jennings, B.Sc., D.Phil., *Sussex*
Professor John Loughlin, B.A., *Ulster Polytechnic*,
Ph.D., *E.U.I.*, *Florence*, FRSA, FRHistS

Elected Visiting Fellows:

- Dr Lars Dölken, M.D., summa cum laude, *Ernst-
Moritz-Arndt & Otago*, Chair in Virology at the
Julius Maximilians Universität
Professor Colin H. Williams, B.Sc., Econ., Ph.D.,
Wales, Research Professor in the School of Welsh,
Cardiff University

Elected a Fellow Commoner:

- Mr Ilyas Khan*, M.A.

Appointed Senior Members:

- Dr Gianmarco Contino, M.D., *Rome*, Ph.D., *Milan-
Bicocca*
Dr Florian Urmetzer, B.Sc., *Glamorgan*, M.Sc.,
Reading, Ph.D., *Reading*
Dr Terry van Gevelt, M.Phil., Ph.D., *Q*, B.Sc. (Hons),
Warwick
Dr Hilary Marlow, Ph.D., *Q*, B.A. Econ (Hons),
Manchester, B.A.(Hons), *King's College, London*
Dr Keith R. Fox, B.A., M.Phil., M.A., Ph.D., *JE*

Appointed Associate Members:

- Dr Miguel Barroso Morin, B.A., *Ecole Polytechnique*,
M.A., *E.N.S.A.E. (Paris)*, M.A., *Paris School of
Economics*, M.A., Ph.D., *Columbia*
Dr Michael Tai, M.B.A., *EM*, Ph.D., *W*, B.S., M.Eng.,
Cornell
Dr David Elliot, B.A., M.A., *Toronto*, Ph.D., *Notre
Dame*
Dr Daniel M. Mulvihill, B.Eng., *Limerick*, Ph.D.,
Oxford
Dr David Beesley, M.Phil., *ED*, B.Sc.(Hons), *Sheffield
Hallam*, Ph.D., *Imperial*

St Catharine's College

The following election has been made with effect from
1 January 2015:

Official Fellow:

- Dr Jessica Hazel Gwynne, M.Sci., Ph.D.

The following elections have been made with effect from
1 September 2015:

Official Fellow:

- Dr Michael Aaron Amior, M.A., M.Sc., Ph.D.
Dr Charalampos Psarras, LL.B., LL.M., M.Jur., Ph.D.

The following elections have been made with effect from
1 October 2015:

Official Fellow:

- Dr Andrew Hillier, M.Math., Ph.D.

Research Fellow:

- Dr Glenn Robert Masson, M.Biol.Sci., Ph.D.
Dr Nagabhushana Rao Vadlamani, B.Tech., M.Tech.,
Ph.D.

Honorary Fellow:

- Professor Robert Louis Alfred Saxton, M.A., B.Mus.,
D.Mus.
Professor Sarah Marcella Springman CBE, M.A.,
M.Phil., Ph.D., FRENG

Emeritus Fellow:

- Professor Ronald Leonard Martin, M.A., Ph.D., Sc.D.,
FACSS, FBA

Fellow Commoner:

- Dr Leonard John Endicott, M.A., Ph.D.

Vacancies

Clare Hall: Non-Stipendiary Research Fellowships in the
Sciences; tenure: from 1 October 2016; closing date:
31 October 2015; applications: [https://app.case.cam.ac.
uk/fas_live/clh_science.aspx](https://app.case.cam.ac.uk/fas_live/clh_science.aspx) or email [tutorial.secretary@
clarehall.cam.ac.uk](mailto:tutorial.secretary@clarehall.cam.ac.uk)

Peterhouse: Research Associates; tenure: from 12 January
2016; closing date: 9 October 2015; further particulars:
<http://www.pet.cam.ac.uk>

St Catharine's College: College Lectureship in History;
tenure: five years; salary: on the Cambridge University
Lecturer scale (equivalent to Spine points 49–57) with the
stipend set on appointment (depending on qualifications
and experience), plus Fellows' commons and other
customary benefits of a Fellowship; closing date:
30 November 2015; further particulars: [http://www.caths.
cam.ac.uk/vacancies](http://www.caths.cam.ac.uk/vacancies)

St John's College: College Associate Lectureship and
Fellowship in Law; stipend: £34,233–£38,511, plus
College benefits; tenure: five years; closing date:
20 October 2015; further particulars: [http://www.joh.cam.
ac.uk/college-associate-lectureship-and-fellowship-law-0](http://www.joh.cam.ac.uk/college-associate-lectureship-and-fellowship-law-0)

Sidney Sussex College: Stipendiary and Non-Stipendiary
Research Fellowships; tenure: three years from
1 September 2016; stipend: £17,528 pre-Ph.D., £20,781
post-Ph.D., plus benefits; closing date: 27 October 2015;
further particulars: [http://www.sid.cam.ac.uk/aboutus/
personnel/](http://www.sid.cam.ac.uk/aboutus/personnel/) or email: research.fellowships@sid.cam.ac.uk;
applications must be made online: [https://www.sid.cam.
ac.uk/aboutus/personnel/apply/](https://www.sid.cam.ac.uk/aboutus/personnel/apply/)

Other Notices

Newnham College

The funeral of Miss Sheila Browne (see p. 14) will take place on Thursday, 24 September 2015 at St Giles Church, Oxford, at 11 a.m., with a reception to follow. Please contact the College Office (tel.: 01223 335780 or email: col@newn.cam.ac.uk) for further information. At Miss Browne's request, there will not be any other memorial events elsewhere.

Robinson College: A list of elections and prizes awarded by the College is available on the Robinson College website at <http://www.robinson.cam.ac.uk/college-life/academic-life/prizes>.

NOTICE BY THE UNIVERSITY BELLRINGER

During the morning of Wednesday, 9 September 2015, at the University Church of St Mary the Great, the following rang a Plain Course of 360 Changes of Cambridge Surprise Royal:

1. Timothy K. Dickens
2. Frank H. King
3. Marjorie B. Batchelor
4. Susan B. Binns
5. Michael H. D. O'Callaghan
6. William H. K. Brooke
7. Maximillian L. D. Drinkwater
8. David C. W. Richards
9. Malcolm S. Edwards
10. Alan T. Winter

Conducted by Alan T. Winter

During the evening of the same day, the following rang a Quarter Peal of 1280 Changes of Cambridge Surprise Royal:

1. Alfred G. W. Pipe
2. Henry J. W. Pipe
3. Elizabeth A. Orme
4. David J. Pipe
5. William T. Bosworth
6. David C. W. Richards
7. Richard A. Smith
8. Barry R. M. Johnson
9. Phillip M. Orme
10. Luke T. W. Smith

Conducted by Henry J. W. Pipe

By the above ringing, the University and the City marked the day on which the reign of Her Majesty Queen Elizabeth II exceeded that of Her Late Majesty Queen Victoria.

EXTERNAL NOTICES

University of Oxford

Social Policy and Intervention: Professorship of Evidence-Based Intervention and Policy Evaluation; closing date: 2 November 2015; further particulars: http://www.ox.ac.uk/about_the_university/jobs/fp/

Sir William Dunn School of Pathology: Barclay-William Professorship of Molecular Immunology; closing date: 19 October 2015; further particulars: http://www.ox.ac.uk/about_the_university/jobs/fp/

Magdalen College: Fellowship by Examination (JRF); stipend: from £21,634; closing date: 15 October 2015; further particulars: <http://www.magd.ox.ac.uk/who's-here/job-vacancies/>

Visiting Fellowships; non-stipendiary; closing date: 11 December 2015; further particulars: <http://www.magd.ox.ac.uk/who's-here/job-vacancies/>

Nuffield College: Postdoctoral Research Fellowships in Sociology; salary: £29,815; closing date: 28 September 2015; further particulars: <http://www.nuffield.ox.ac.uk/About/Vacancies/>

Nuffield College and Rothermere American Institute: Rivington and Joan Winant Postdoctoral Research Fellowship in US Foreign Policy; salary: £29,815; closing date: 28 September 2015; further particulars: <http://www.nuffield.ox.ac.uk/About/Vacancies/>

Oriel College: Career Development Fellow in History; closing date: 12 October 2015; further particulars: <http://www.oriel.ox.ac.uk/content/academic-vacancies>

St Anne's College: Estates Bursar/Finance Director (known as 'The Treasurer'); salary appropriate to an educational charity; closing date: 28 September 2015; further particulars: <http://www.oct-associates.co.uk>

Notices for publication in the *Reporter*, or queries concerning content, should be sent to the Editor, Cambridge University Reporter, Registry's Office, The Old Schools, Cambridge, CB2 1TN (tel. 01223 332305, email reporter.editor@admin.cam.ac.uk). Copy should be sent as early as possible in the week before publication; short notices will be accepted up to **4 p.m. on Friday** for publication the following Wednesday. Inclusion of notices is at the discretion of the Editor.

© 2015 The Chancellor, Masters, and Scholars of the University of Cambridge.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, without the prior permission in writing of the University of Cambridge, or as expressly permitted by law.